Fuel Tank Flammability Steve Summer Project Engineer Federal Aviation Administration Fire Safety Branch The 4th Triennial Int'l Aircraft Fire and Cabin Safety Research Conference Lisbon, Portugal November 15 – 18, 2004 #### Background/Agenda - In addition to LOC testing and in-flight flammability measurements, the FAA has several fuel tank flammability tests ongoing - > We will discuss - Effects of fresh fuel leakage into a nearly empty, heated tank - Theoretical flammability limits as a function of MIE, flashpoint and O₂ Content - Combustion sphere testing # Flammability Effects of Fresh Fuel Leakage Into a Nearly Empty, Heated Tank #### **Objectives** - Previous tests have shown that in order to see a significant decrease in flammability, the mass loading of the tank must be driven down to 0.25 kg/m³ or less. - If it were feasible to do this though, would fuel leaking in from other tanks be counterproductive to the flammability reduction. #### **Apparatus** - ➤ Utilizing same tank as was used in the fuel condensation modeling work. - Peristaltic pump used to pump fresh fuel into tank such that it sprays in at far side and traverses the entire bottom of the tank. - Fuel inside of tank is continuously drained at approximately the same rate that fresh fuel is entering (~0.3 LPM). - ➤ Bottom heater temperature is maintained at 180°F for approximately 1.5 hours. #### **Apparatus** #### Results #### Conclusion Flow of fresh fuel across the heated bottom surface of a tank negate the effects of a low fuel load by increasing THC (flammability) by a factor of 2.5 - 4. ### Theoretical Flammability Limits as a Function of MIE, FP & O2 Content Present thinking in fuel tank inerting is that above $x\% O_2$, the tank is at risk throughout the entire flammability envelope, below x% O₂ it is inert. Aircraft Fire and Cabin Safety Researcn – Lisbon, Portugal 11-10-2004 Previous work has shown how flammability limits vary as a function of ignition energy. - It follows intuitively that flammability limits will shift in a similar manner as inert gas is added to the fuel tank. - Thus, if your fuel tank is only partially inerted, the flammability exposure time has still been reduced by a significant amount. - How can this be quantified, validated and built into the flammability model? ## Computed Flammability Limits as a Function of O₂ Similar methodology as that in DOT/FAA/AR-98/26 to compute flammability limits as a function of MIE. ## Computed Flammability Limits as a Function of O₂ Correlation of the variation of LOC with altitude. • Previously determined with a large (~20 J) spark source. ## Computed Flammability Limits as a Function of O₂ $$T_{\text{Fuel}} = T_{\text{min}} \pm \sqrt{\frac{\text{Ln}(O_2) - \text{Ln}(O_{2\text{min}})}{a}}, \text{ where}$$ - T_{min} is the minimum of the parabola given by $T_{min} = T_{fp} + 22 1.5Z$. - a is a constant, determined by matching the curve as best as possible to the calculated 21% O₂ curve for the given ignition energy. #### Resultant Curves for a 20 J Calculation ## Flammability Limits as a Function of MIE, O₂ and FP - Combining this with the parabolic MIE calculations and LOC curves for various ignition energies, results in flammability limits which vary as a function of ignition energy, O₂ concentration and flashpoint. - The sum of this work was put together into a working MS Excel model by Ivor Thomas #### Limiting Oxygen Concentration Curves for Various Ignition Energies #### **Conclusions** - ➤ By a set of simple calculations, one can obtain varying flammability limits as a function of ignition energy, O₂ concentration and flashpoint. - Once validated, this data can be used in the flammability model to show reduction in fleet wide fuel tank flammability as a function of the amount of inert gas added to the tank. - Tests to validate these calculations are planned at the technical center. ## Combustion Sphere Testing - Our current method for ignition testing of Jet-A fuel vapors is extremely time consuming (up to as long as 2 hours per test). - If a gaseous mixture was available to simulate the flammability properties of Jet A, it would allow us to perform more tests quicker. - Availability of said mixture would also have applicability to other issues (e.g. explosion proof testing, etc.) #### Past Simulants - Hexane | | LFL | UFL | Stoich. | AIT (F) | |------------|-------|------|---------|---------| | Hexane | 0.033 | 0.22 | 0.065 | 437 | | JP-8/Jet A | 0.032 | 0.24 | 0.068 | ~420 | FIG. 2 CONCENTRATION LIMITS OF FLAMMABILITY FOR (A) AVIATION JET FUEL GRADE JP-4 VAPOR-AIR-CO2 MIXTURES, AND (B) AVIATION JET FUEL GRADE JP-4 VAPOR-AIR-N, MIXTURES AT ATMOSPHERIC PRESSURE AND 75°F FIGURE 38.—Limits of Flammability of Hexane in Mixtures of Air and Nitrogen, and of Air and Carbon Dioxide. #### Past Simulants – Caltech Mixture - NTSB Docket No. SA-516, Exhibit No. 200 - Volumetric Ratio of H₂:C₃H₈ of 5:1 - Examined the effect of fuel concentration, vessel size and ignition source on pressure history. #### Past Simulants – Caltech Mixture #### **Test Apparatus** - ➤ 20 L combustion vessel constructed with an adjustable spark gap and the ability to utilize various spark/arc sources. - Tests conducted in a manner similar to the procedures given in ASTM flammability standards (e.g. E582, E2079, etc). #### **Test Plan** - > Propane testing completed - Validation of LFL, UFL and LOC to ensure test article provides accurate results - Testing with Hexane to be initiated shortly - Determination of LOC at reduced pressures #### **Propane Test Results** #### **Propane Test Results** #### **Future Testing** - Next phase of testing to be conducted with hexane both at sea level and reduced pressures - Will compare results to the Jet A test results previously acquired to determine its validity as a simulant at reduced pressures - Once a suitable simulant is determined (hexane or otherwise), the goal is to generate full flammability curve data at various pressures, O₂ concentrations and ignition energies